DOCUMENT RESUME

BD 088 259 BC 061 376

AUTHOR McDowell, Thomas, Comp.; Sharbaugh, Marilyn, Ccmp.

TITLE A Program of Behavioral Objectives for the

Students.

INSTITUTION Pinellas County District School Board, Clearwater,

Fla.

PUB DATE 73

NOTE 52p.; Prepared by the Department of Clinical Speech,

Hearing, and Language Instruction

EDRS PRICE MF-\$0.75 HC-\$3.15

DESCRIPTORS Articulation (Speech); *Behavioral Objectives; Childhood; Early Childhood; *Exceptional Child Education; *Speech Handicapped; *Speech Therapy;

Stuttering: *Teaching Guides: Voice Disorders

ABSTRACT

Provided is a program of behavioral objectives for use with speech handicapped preschool and elementary level children in the areas of articulation disorders, language disorders, stuttering, tongue thrust, and voice. Communication disorders are defined as substandard behaviors which interfere with the student's ability to perform acceptably for his age and ability level. Given is an accountability plan form for recording student status and testing results before and after remediation. Listed for the area of articulation are general and specific objectives (with quantitative criteria to be individually determined) for the speech mechanism, identification and discrimination of gross sounds, isolated sound level, syllable level, and sentence level as well as appropriate instructional materials and methods. The section on language disorders lists usual developmental milestones from 6 months through 6 years of age as well as behavioral objectives for improvement in auditory memory, social maturity, phonics, visual memory, and likenesses and differences. Stuttering therapy is seen to focus on objectives such as self evaluation by the stutterer. Offered for tonque thrust therapy in addition to the listing of objectives, materials, and methods is a booklet of tongue thrust exercises for home practice. Objectives to improve pitch, intensity, and voice quality are suggested for the area of voice therapy. Also included are a form for objective writing by clinicians and an evaluation form. (DB)

COMMUNICATION DISORDERS STUDENT OBJECTIVES

U.S. DEPARTMENT OF NEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OF DESTATED

SPEECH, HEARING AND LANGUAGE INSTRUCTION
PINELLAS PUBLIC SCHOOLS
FLORIDA

DEPARTMENT OF CLINICAL SPEECH, HEARING AND LANGUAGE INSTRUCTION PINELLAS COUNTY, FLORIDA

A PROCRAM
OF
BEHAVIORAL OBJECTIVES
FOR THE STUDENT

Subject Areas:

Articulation Disorders Language Disorders Stuttering Tongue Thrust Voice

Compiled by:

Thomas McDowell, Speech Clinician Marilyn Sharbaugh, Supervisor 1972-73

INTRODUCTION

The rationale for this series of objectives is based on the diagnostic evaluation of students who have evidenced communication disorders. By disorder we mean a substandard behavior which interferes with the student's ability to perform acceptably according to an approved standard, commensurate with his age and learning ability in communication

These objectives are patterned samples of programming for each communication disorder under the program of speech, hearing, and language instruction for Pinellas County Public Schools. They do not represent the only way, but rather, a way to program for the behavioral change of various disorders. Any clinician may present other objective programs which may provide the same results for behavioral changes in communication for handicapped school children. However, we hope that other programs used will provide an organized approach toward desired behavioral change.

ACCOUNTABILITY PLAN

Department of Speech, Hearing and Language

STUTENT INFORMATION

chool_		Grade
ate of	BirthClinic	eian
• • • • •	•••••	
	ach category (as far as yo	•
	Referred, not scr	reened
	Eligible for services	ed Not Accepted
	_	
• • • • •	• • • • • • • • • • • • • • • • • • • •	
heck c	urrent status	·
	Observation (active)	
	Waiting Enrolled (active)	
	Dismissed	
• • • • •		
•		econdary, etc., problems: 1, 2, 3, 4, 5
		Other (specify)
	Fluency	
	Voice	
	Expressive Language	
	Receptive Language	
•••••	Receptive Language	
	Receptive Language reas of involvement	•••••••••••
	•••••	Hearing Impaired
	reas of involvement	Hearing Impaired a. Regular Classroom Instruction
	reas of involvement	
	reas of involvement EMR Neurologically Impaired	a. Regular Classroom Instruction
	reas of involvement EMR Neurologically Impaired (Cerebral Palsy)	a. Regular Classroom Instruction b. Deaf Education Program
	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities Physically Handicapped
	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate Emotionally Disturbed	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities
	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate Emotionally Disturbed TMR	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities Physically Handicapped
heck a	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate Emotionally Disturbed TMR Gifted	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities Physically Handicapped
heck a	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate Emotionally Disturbed TMR Gifted	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities Physically Handicapped Visually Impaired
heck a	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate Emotionally Disturbed TMR Gifted Mild	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities Physically Handicapped Visually Impaired More than one problem-specify
heck a	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate Emotionally Disturbed TMR Gifted Mild Moderate	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities Physically Handicapped Visually Impaired
heck a	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate Emotionally Disturbed TMR Gifted Mild	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities Physically Handicapped Visually Impaired More than one problem-specify
heck a	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate Emotionally Disturbed TMR Gifted Mild Moderate	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities Physically Handicapped Visually Impaired More than one problem-specify
heck a	reas of involvement EMR Neurologically Impaired (Cerebral Palsy) Cleft Palate Emotionally Disturbed TMR Gifted Mild Moderate Severe	a. Regular Classroom Instruction b. Deaf Education Program Learning Disabilities Physically Handicapped Visually Impaired More than one problem-specify

PRE	POST	ARTICULATION - SCREENING
		MacDonald Screening
		Templin-Darley Screening
		PAT
		Predictive Screening Test of Articulation
	-	Oral Reading
		Conversation
		Other
		ARTICULATION - DIAGNOSTIC
		Goldman-Fristoe Test of Articulation
		Fisher-Logemann Test of Articulation
		MacDonald Deep Test of Articulation
		Templin-Darley Test of Articulation
		Other
		AUDITORY DISCRIMINATION - DIAGNOSTIC
		Goldman-Fristoe-Woodcock Test of Auditory Discrimination
		Wepman Auditory Discrimination Test
		Other
		
		AUDITORY PERCEPTION - DIAGNOSTIC
<u> </u>		Lindamood Auditory Conceptualization (LAC)
		Other
	<u> </u>	

PRE	POST	LANGUAGE - DIAGNOSTIC
		Houston Language Test
		Peabody Picture Vocabulary Test (PPVT)
		Englemann Concept Inventory
		Northwestern Syntax Screening Test
		ITPA
		Other
	,	
		HEARING - SCREENING AND THRESHOLD
		Beltone - Air Bone (see audiogram)
		Other
-		
-		
	•	STUTTERING AND VOICE
		Diagnostic Procedures and Evaluative Measures Johnson, Darley, Spriestersbach
	-	Other_
-		
•		ORAL - PERIPHERAL EXAMINATION - SEE FORM
		Complete Case History Indicated
		Referral - Child Study Center
		Other

ARTICULATION

The processes by which the student changes his articulation behavior in the use of his program are based on the VanRiper Therapy. It is suggested that the clinician who uses this approach refer to the chapter on "Articulation Disorders: Treatment", Speech Correction Principles and Methods, Charles VanRiper, Fourth Edition (or a more recent addition) Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1965.

ACCOUNTABILITY PLAN - ARTICULATION

Terminal Behavior		•
		re the standard or pproximated
		ng situations with an accuracy level of
		minute sessions as determin
ed by the completi	on o	f the following specific objectives
	-/-	
	•	ist by number and letter)
•		ry to carry out all specific objectives for all students.
		r add objectives which you may desire to meet the needs
of your students,	indi	vidually. This is a suggested plan.)
		SPECIFIC OBJECTIVES
DATE COMPLETED	I.	SPEECH MECHANISM LEVEL
DATE CONFLETED	-	The student will be able to identify
	a.	speech helpers on an identification chart or picture.
	ъ.	1997年 -
		speech helpers on an identification chart or picture.
	c.	The student will be able to name
		speech helpers in all sound productions by practicing
		exercises.
	d.	
	II.	IDENTIFICATION AND DISCRIMINATION OF GROSS SOUNDS
	a.	The student will be able to identify
		gross sounds from a tape, a record, sounds within the
		room, or other
	b.	The student will be able to discriminate
		gross sounds from a tape, a record, sounds within the
		room, or other
		(In some cases objectives will need to be written to
		increase attention, memory, or listening span of .
		students.)

	<u> </u>	
	e de la companya de La companya de la co	
	5.	
	III.	ISOLATED SOUND LEVEL (Auditory Training)
	_ a.	The student will be able to recognize a standard
		soundtimes from context
	•	in isolation.
	_ b.	The student will be able to recognize the standard
		soundtimes with
·		
		(method)
÷,	_ c.	The student will be able to identify the standard
		sound from the incorrect sounds
		times with
-		(compare and contract techniques)
	_ d.	The student will be able to scan and compare his own
* •		speech utterances to acquire a clear concept of self-
		hearing
		his speech.
	_ d. 1)	The student will be able to recall his errors/
		times after they have occurred.
	d. 2)	그리트 전 경우 그리는 사람들이 살아왔다면 가장 사람들이 하셨다. 그 중요한 하나 이 경기 없다.
		times when they are occurring.
	d. 3)	The student will be able to predict errors
		times before they occur.
	.	The student will be able to produce the standard
	-	sound in isolation / times
		using
		(method)
	f.	The student will be able to stabilize the standard
		sound in isolation / times by
		(method listed)
	. 6•	
Alle Alle Alle alle alle	ran û Twêket kevê di	

	IV.	SYLLABLE LEVEL
	a.	The student will be able to produce the standard
		soundtimes in nonsense syllables.
	b.	The student will be able to produce the stundard
•		soundtimes in nonsense words.
	c.	The student will be able to stabilize the standard
•		sound . / times in nonsense words or
1		syllables.
	d.	
•		
	v.	WORD LEVEL
	a.	The student will be able to produce the standard
•		soundtimes in
•		
	_	(method)
	b.	The student will be able to stabilize the standardsound
		(method)
•	c.	
	VI.	SENTENCE LEVEL
	a.	The student will be able to produce the standard
		sound insentences.
	ъ.	The student will be able to stabilize the standard
		sound inenlarged therapy situations.
	EX.1)	
	2)	all types of speaking;
	3)	emphasizing proprioceptive feedback;
	4)	negative practice; etc.
		Other Objectives:
	c.	
	_	
	d.	

MATERIALS

	Structured Games	Peel and Put
	Language Master	Poems
	Pictures	Puzzle
	Crossword	Jingles
	Elastic Bands	Visual Aids
	Blackboard	Magnetic Letters
	Go-Mo Cards	Honey
	Tape Recorder	Walkie Talkie
	Dittos	Number Board
	Puppets	Stop Watch
	Tongue Blades	Records and Record Player
	Flannel Board	Dot to Dot
	Speech Response	Flashlight
	Mirror	Peg Board
	Peabody Kit	Stories
	Nursery Rhymes	Speech Notebook
-	Desk Aid	Buzzer
	Word Making Cards	Other
	Other	
	METHODS	
	Analysis and Synthesis of Jounds in Words	Selecting
•	(Vocal Phonics)	Signaling
	Speaking and Writing Simultaneously	Matching
	Phonetic Placement	Home Assignments
• • •••••••••	Tongue Exercise	Role Play Operant Conditioning
	Motor Exercises	Parental Training
	Imitation	Visual Drills and Exercises
	Progressive Approximation	Negative Speech Drills
	Velum Exercise	Sentence Drill
	Swallowing Exercise	Manipulation
	Auditory Drills	Phonemic Analysis
	Auditory Discrimination	Mean Length Response
	Drills	Perception Drills and Exercises
	Auditory Stimulation	M.R.A.
	Auditory Recognition Drills	Word Drill
	Syllable Drill Free Expression Key Words	Modification of Standard Sounds Already Mastered Other

A-4

LANGUAGE DISORDERS

Many students who enter Kindergarten and First Grade in Pinollas County may be regarded as language handicapped, both receptively and expressivley. This is also true for students in other areas of Exceptional Child Education.

Our reference material for this program is based on the curriculum guide in the book Language and Learning Disorders for the Pre-Academic Child by Tina Bangs. This book is provided for each clinician's individual information library on language disorders, diagnosis and curriculum planning. Here again, is one way, not the way, to provide for behavioral changes in the language disordered student through an organized approach to learning. Many ideas and suggestions for implementation of treatment programs are found in this book; however, it is in no way all inclusive.

Creative planning and interest level must be conscientiously considered in implementation if these objectives are to be used with the other children.

REFERENCE:

Language and Learning Disorders of the Pre-Academic Child: With Curriculum Guide, Tine E. Bangs, Appleton-Century-Crofts, New York

CHILD GROWTH AND DEVELOPMENT DATA

6 Months to 1 Year

Copies gestures as waving, nodding head, etc.

Will locate source of sound, e.g., bell rung out of his sight.

Vocalizes to toys and to his image in the mirror, reaches to pat mirror image.

Responds by raising his arms when mother reaches toward child and says, "Come up."

Moves toward or looks at family member when named, e.g., "Where is Daddy?"

Says "Mama" or "Dada" during babbling, but not in relation to parents.

Recognizes some words.

Begins to put things in mouth.

Begins to respond to strangers, e.g., crying, staring.

Can sit unsupported.

Weight: boys, 17-25 lbs. girls, 16-23.5 lbs.

Height: boys, 26-31 in. girls, 25-30.5 in.

Sleeps about 15 hours per 24 hour period.

Average bedtime is 7:00 p.m.

Generally has three to six deciduous teeth.

Vocabulary of Only words.

CHILD GROWTH AND DEVELOPMENT DATA 1 Year to 18 Months

Imitates words.

Suits actions to words.

Gives toy on request accompanied by gesture

Accompanies verbal response with gesture, e.g., babbles while pointing.

Uses jargon or inflected flow of connected sounds that seem like sentences.

Says "Ta-Ta" or equivalent for "Thank you."

Distinguishes between "You" and "Me."

Cannot be reached by verbal discipline. Words mean too little.

Mean length of verbal response is 1.2 words.

Vocabulary of 3 to 22 rods.

Can stand alone.

Walks alone.

Throws a ball.

Can build a twoer of two blocks.

Uses a spoon, but much spilling. May turn upside down before entering mouth.

Pats pictures in book.

Scribbles in imitation.

Uses push-pull toys.

Can open a closed door.

Climbs up on chairs to reach.

Removes socks and shoes.

Weight: boys, 21-29 lbs. girls, 1927lbs. Height: boys 29-34 in. girls 29-33 in.

Sleeps 13.5 hours per day.

Has six to 13 deciduous teeth.

Bedtime around 7:24 p.m.

Repeats performance when laughed at.

Indicates wet pants.

Performs useful errands, such as bringing named objects.

Resistant to changes in routine.

den changes are disliked. Avoids them by lying down.

May pretend to read the paper.

CHILD GROWTH AND DEVELOPMENT DATA 18 Months to 2 Years

Begins to claim "mine."

Points to pictures of a car, dog, clock.

Points to his nose, eye, hair.

Waves "bye-bye" as sense of termination.

Says "Eat: and "No"meaningfully.

Carries out two directions with ball.

Combines two or three words expressing two or three different ideas.

Understands simple questions.

Mean lengh of response is 1.8 words.

Vocabulary of 22 to 272 words.

Identifies one body part.

Places three cubes one on another.

Climbs stairs, without help at two years.

Gets about house and yard.

Eats with spoon from bowl and not too messy.

Removes wrappers from candy.

Has stiff, propulsive gait when hurrying.

Pulls wheeled toys.

Can throw ball.

Scribbles but marks go off the page.

Does more imitating as smoking, reading.

Parallel play.

Chooses between suitable and unfit food.

Weight: boys, 24-32 lbs.

girls, 22-30 lbs.

Height: boys 32-36 in. girls, 31-35.5 in.

Sleeps 13.5 hours

Bedtime by 7:48 p.m.

13 to 17 deciduous teeth.

CHILD GROWTH AND DEVELOPMENT DATA

2 Years to 3 Years

Likes simple sound patterns as Mother Goose.

Likes stories about himself.

Can formulate a negative judgment. A is not B. A fork is not a spoon.

Loves to match words with objects.

Recognizes self in mirror. May say "See the baby." or "It's me."

Jargon begins to drop out being replaced by nouns and verbs.

Repeats words compulsively.

Gives full name.

Names a number of pictures.

Says "Peter slide" rather than "Me slide."

Carries out four directions with a ball.

Uses pronouns I, me, you, but not always correctly.

Talks about immediate experiences.

Beginning difficulty with syntax.

Uses "a" before many responses.

Understands "Just one block.

Can repeat two digits.

Gives full name on request.

Shortens or telescopes words or phrases.

Tendency to add sounds or syllables.

Common expression, "I did."

Mean length of responses is 1.8 to 3.4 words.

Helps dress and undress self.

Builds tower of six or seven blocks.

One or more answers are expected to the question, "What do we do with it?"

Personal identity is just beginning to emerge.

Scribbles are confined to page.

Uses blunt end .scissors.

Uses fork and eats solid food.

Can get own drink.

Can dry own hands.

Can walk up to a ball and kick it.

Can go up three steps alternating feet.

Can go down long flight of steps. May mark times at each tread.

Rough and tumble play.

Turns pages of a book one by one.

Strings beads with a needle.

Can often hold glass with one hand.

Places three cubes in a row for a train.

Pushes chair to place as he needs it.

Solitary or parallel play.

Shows symptoms of pity, shame, modesty, etc.

Dramatizes mother and baby, using dolls.

Avoids simple hazards; rain, fire, broken glass.

Looks for missing toys.

Weight: boys, 26-37 lbs. girls, 25-36 lbs.

Height: boys, 33.5 to 39.5 in. girls, 33-39 in.

Sleeps 12.75 hours.

Bedtime around 7:52 p.m.

3.3% of children begin to bite finger nails at age three.

Two-year old usually repeats a sentence of from three to four syllables.

Vocabulary of 272-896 words.

Language Skills '- B - Pre K - K - R

- I. Comprehension of Oral Language
 - A. Recognition of Objects
 - 1. By name
 - 2. By function
 - B. Recognition of Pictures
 - 1. By name
 - 2. By function
 - C. Categorizing
 - D. Number Concepts
 - E. Spatial and Temporal Orientation
 - F. Serial Directions
- II. Expression of Oral Language
 - A. Naming and Defining
 - 1. Naming
 - 2. Defining
 - 3. Action Agent
 - B. Categorizing
 - C. Number Concepts
 - D. Spatial and Temporal Relationships
 - E. Sentence Building
 - 1. Story telling
 - 2. Syntax

Demanding complete sentences at all times stifles the child's spontaneity. In certain activities, however, building correct sentences is part of the training program.

BEGINNING LEVEL

Child Growth and Development Data: 3 to 4 years

Readiness to conform to the spoken word is an outstanding feature of a three year old.

He/she is learning how to listen and learns from listening.

Responsive to in, on, and under.

Often asks questions to which he knows answers.

Can give two objects on request.

On request he tells his sex.

Repeats a sentence composed of 6-7 syllables.

Knows a few rhymes or songs.

Mean length of responses is 4.1 to 5.4 words.

Pours from a pitcher.

Runs easily and smoothly.

Draws undifferentiated forms and will name them.

Walks down steps one at a time.

Can copy a bridge with three blocks.

Can unlace shoes, take pants off.

Can copy a circle and a cross.

Dramatizes delivery boy, doctor, etc.

He will sacrifice immediate satisfaction on a promise of later privilege.

Will place milk bottles outside, run errands.

Occasional outbursts are usually brief.

Demonstrates fears, as of rubber boots, mechanical toy. Has some night terrors.

Solitary and parallel play.

Usually obedient. Gets over tantrums more quickly.

Takes part in group activities as tea party, drop the handkerchief.

Performs for others when requested.

Will feed pets, dust, etc.

Three year old more like four than a two year old.

Will sit at the table in a test situation.

Begins to wait his turn and will share toys.

Weight: boys, 29-42 lbs. - girls, 29-41 lbs.

Height: boys, 36.5-42 in. - girls, 36-42 in.

Sleeps 12.25 hours

Bedtime around 7:53 P.M.

Up to 20% of this age group bite finger nails.

Vocabulary of 896-1540 words.

ACCOUNTABILITY PLAN-LANGUAGE DISORDERS (Ages 3-4)

Beginning Level (Avenues of Learning)

I.	MEMORY:	SHORT	TERM

Α.	AUDITORY
43.0	

	. A.	RODITORI
DATE COMPLETED	•	The student will be able to remember (at least 2)
	. 1.	auditory signals or commands not necessarily in sequence times.
	. 2.	The student will be able to remember (at least 2) auditory commands in sequence times.
	В.	VISUAL
	1.	The student will be able to remember (at least 2) visual events not necessarily in sequence
	2.	The student will be able to remember (at least 2) visual events in sequence.
	C.	VISUAL-MOTOR
·	1.	
		motor acts in sequence when oral language is not involved, times.
	II.	VISUAL-PERCEPTUAL-MOTOR
	. A.	The student will be able to perceive a visual image and reproduce it,times.
	III.	SOCIAL MATURITY
		Suggestions to form objectives after child has been observed individually:
	A.	Use simple, uncluttered pictures to help the child attend to appropriate stimulus.
	В.	If child has difficulty using the total surface of his desk to build a design, give him a colored sheet of paper on which to concentrate the design.
	C.	Seating and desk (table) arrangments may be changed about once a month to teach the child to attend from various positions in the room.
	D_{\bullet}	Observe
		<pre>g. self-care in bathroom;</pre>
•		#. removing and putting on coats;
		putting away his own materials after an activity.

- E. Children must be told many times in positive terms to:
 - a. Be quiet in halls.
 - b. Eat own refreshments.
 - c. Put hands down when shoving or hitting.
- F. Be able as a teacher to change routine and rules—at times. (Vary class procedures)
- G. Change room decor often-plants, and other objects. as well. Changes make good objects of conversation and discussion. (Since there are no behavioral objectives at this level the objective is to teach; observe; teach; observe; etc. Check lists might be developed here.)

BEGINNING LEVEL
(Pre-Academic Subjects)

DATE COMPLETED	I.	LIKENESSES AND DIFFERENCES
	A.	The student will be able to learn to match many things, proceeding from the simple to the complex, testing each degree of learningtimes.
		 a. object to object (same object) b. picture to picture (same picture) c. object to object (different) d. picture to picture (different) e. object to picture
	II.	PHONICS TRAINING
	A.	Incidental learning should take place as you read stories to children where animals, machines, people etc. make noises like, "Sounds the letters make." In groups, you ask the children if they can for example: make the "Sammy Snake Sound"— S S S S; tapes and records can be used. (Check student progress with check list of sounds.)
	III.	WRITING Readiness is limited to drawing crude forms.
	IV.	NIMBERS The student will be able to rote count to five, tested times.
	₿.	The student will be able to understand number concepts through two testedtimes.
· ·	C.	
	D_{\bullet}	

PRE-KINDERGARTEN LEVEL

Child Growth and Development Data: 4-5- Years

Loves to hear stories, reacts bodily.

Questioning is at a peak but not always interested in answers.

Counts three objects, pointing to each in turn,

Common expression, "I don't know."

Names one color.

Counts to four.

Mean length of response is - 5.4-5.7 words.

Can skip somewhat, but not hop.

Brushes teeth.

Dresses self but cannot tie.

Washes and dries face.

Alternates feet up and down steps.

Usually will go in examining room without mother.

Likes to choose own menu.

Cooperative play begins.

Fear of dark and such things as roosters, cotton, etc.

Sometimes fabricates. May not know truth from fable.

Plays tag, hide-and-seek, marbles, etc.

Weight: boys, 38.2 to 43.2 lbs. - girls, 37.3 to 42 lbs.

Height: boys, 40.9 to 43.9 ins. - girls, 40.9 to 43.6 ins.

Sleep 11.75 hours.

Bedtime around 7:55 P.M.

Up to 27% males and 20% females bite finger nails.

ACCOUNTABILITY PLAN-LANGUAGE DISORDERS (Ages 4-5)

Pre-Kindergarten Level (Avenues of Learning)

I. MEMORY: SHORT TERM

	<u>AUDITORY</u>	
DATE COMPLETED		
	The student will be able to remember (at least three) auditory signals or commands, not	
	necessarily in sequence,times.	
	The student will be able to repeat short sententimes.	cef
	The student will be able to remember (at least three) items in sequence,times.	
	• <u>VISUAL</u>	
	The student will be able to remember (at least three) visual events not necessarily in sequence, times.	
	The student will be able to remember (at least three) yisual events in sequence times.	
	• VISUALMOTOR	
	The student will be able to remember (at least three) motor acts in sequence when oral langua	ge
	is not involved,	
	• VISUAL-PERCEPTUAL-MOTOR	
	The student will be able to perceive (at least one) 7 isual image and reproduce it, times.	V.
	SOCIAL MATURITY	
	The student will be able to participate in work habits that are essential to learning in a group situation, times.	
	The student will be able to develop independence in self-help skills,/ times.	
	The student will be able to participate appropriately situational behaviors,ti	in mes

PRE-KINDERGARTEN LEVEL (Pre-Academic Subjects)

DATE COMPLETED	I.	LIKENESSES AND DIFFERENCES
	A.	The student will be able to find one like (this) and one that is different from (this) in group work,times.
	В.	The student will be able to find likenesses and differences / times, individually.
	II.	PHONICS TRAINING
	A.	The student will be able to match pictures or
	В.	objects with same sound,times. The student will be able to findpictures which begin with the same sound,times.
	III.	WRITING READINESS
	A.	The student will be able to draw simple pictures on the blackboard or on large pieces of paper, times.
	IV.	<u>numbers</u>
	. A.	The student will be able to rote-count to ten, tested times.
	В.	The student will be able to learn number concepts one through three, testedtimes.
	C.	그는 그는 사람들이 가는 것이 되는 것이 되었다. 그는 것은 사람들이 되었다.
1964 - 1964 - 1964 1964 - 1964 - 1964 - 1964	D.	
	170	에 보고 있는 것이 되었다. 그런 그렇게 되었다고 있는 사람이 있는 것이 되었다. 그런 사람들은 사람들이 되었다.
	E.	

KINDERGARTEN LEVEL

Child Growth and Development Data: 5-6 Years

Can carry a tune.

Can tell his age.

Can give names of penny, nickel and dime.

Can identify and name four colors.

Counts ten objects pointing to each in turn,

Fairy tales confuse him.

Gives a descriptive comment while naming the objects in a composite picture.

Mean length of response is 5.7 to 6.6 words.

Can fold a triangle.

Learns to point to simple words as his own name.

Can skip smoothly and jump well.

Can comb hair, brush teeth, etc., well.

Shows interest and competence in dish washing.

When drawing he makes each stroke meaningful.

Distinguishes left from right hand in self, not others,

Tricycle is a favorite outside toy.

Balances on tiptoe.

Plays table games as dominoes, tiddywinks, etc.

Can make purchases.

Likes to complete what he starts.

Dependable and obedient in household.

Protects younger playmates.

Plays with 2-5 in a group, also with imaginary playmates.

Likes to play dress-up.

Social conformability.

Can put toys away in an orderly manner.

Likes to dramatize everyday functions: business, kitchen, transportation, etc.

Talkative during meals.

Realizes that peers cheat in play so he may have mild deceptions and fabrications.

Weight: boys. 43.2 to 47.6 lbs. - girls 42 to 46.4 lbs.

Height: boys, 43.9 to 46.1 ins. - girls, 43.6 to 45.8 ins.

Sleeps 11.25 hours.

Bedtime around 7:59 P.M.

29% males and 31% females bite finger nails.

At six years draws twice as many details as five years.

FRICs simple but easily recognizable forms.

ACCOUNTABILITY PLAN-LANGUAGE DISORDERS (Ages 5-6)

Kindergarten Level (Avenues of Learning)

I.	MEMORY
DATE COMPLETED A.	AUDITORY
1.	The student will be able to remember (at least four) auditory signals or sommands in sequence, times.
В.	<u>VISUAL</u>
1.	The student will be able to remember (at least four) visual events not necessarily in sequence,
/ 2.	times. The student will be able to remember (at least four) visual events in sequence.
	times.
G.	<u>VISUAL-MOTOR</u>
<u>1.</u>	The student will be able to remembermotor acts in sequence when oral language is not involved /
	times
II.	VISUAL-PERCEPTUAL-MOTOR
A.	The student will be able to perceive a visual image and reproduce it, / times.
m.	
. Ä.	The student will be able to participate in good work habits and acceptable behaviors in the classroom.
	times.
	KINDERGARTEN LEVEL (Pre-Academia Subjects)
I.	LIKENESSES AND DIFFERENCES
Δ.	The student will be able to categorize things that are alike and things that are different
	times.

	L. Suggestions for individual work.
	Activities may be stenciled on unlined paper. Present only one row the first week and add rows during the subsequent weeks. Activities, thus, involve left to right and top to bottom progression. Same children may need to cover rows not being worked on until they become adept at moving from top to bottom.
	2. Suggestions for group work:
	As a group, children should participate in activities at
	the blackboard, flamelboard, or with charts. II. PHONICS
	A. The student will participate in lessons developing basic skills in reading and spelling, (Group work is recommended until the latter part of the school year.)
	Recommended References:
	"The Child Speaks" by Margaret C. Byrne Harper and Row New York, 1965
	"Language Motivating Experiences for Young Children". Rose C. Engel
	DFA Publishers
	6518 Denamore Avenue Van Nuys, California 91406
	III., WRITING
	A. The student will participate in activities which include writing in combination with phonics activities; / times.
	Suggestions:
	 Teaching time concepts and numbers on the clock. Children can trace numbers and letters, large and in
	colors, on large pieces of paper.
	 At the blackboard children are taught the meaning of go down, across, to the right, etc.
	TV. NUMBERS
	A. The student will be able to rote court from 1 to 30, tested times.
	B. The student will be able to learn number concepts one through ten, tested times.
	C. The student will be able to learn the concept of one-half,
	tested / times.
	$\mathbb{D}_{m{\delta}}$
	E.
namen en generalistik en bester 1975 betre 1976 betre 1976 betre 1976 betre 1976 betre 1976 betre 1976 betre 1	

READINESS LEVEL (R)

Child Growth and Development Data:

To The Humble First Grade Teacher:

- 1. Your child should be prepared and eager for school to begin. He should not fear or dread this new phase of life. He should understand that he is to be away from home and parents for several hours during the day.
- 2. He should come to school knowing that his teacher and others who work with him will love him and help him at all times.
- 3. He should know how to keep up with his personal belongings such as money, pencils, coats, caps, shoes, socks, and so on.
- 4. Be able to speak words plainly with no baby talk.
- 5. Be cooperative and eager to learn to read.
- 6. He should have already learned to listen to directions and to follow instructions.
- 7. Should have had some experience with handwork such as outting with scissors, using paste, and coloring.
- 8. He should continue to get plenty of rest and sleep at night.
- 9. He should eat a nourishing breakfast if he is to do his best school work each day.
- 10. Should have a complete physical check-up by a physician before September.
- 11. He should be able to tie his shoes and dress himself.
- 12. He should be able to use the bathroom properly.
- 13. Should be careful and practice safety habits.
- 14. Should be able to make up simple stories about pictures and tell stories to others.
- 15. Know his age and the month of his birth.
- 16. Should know his complete name and be able to print his first name.
- 17. Be able to count 10 to 20 objects without help from others.
- 18. Know enough about money to recognize a penny, a nickel, a dime, and a quarter.
- 19. Have the ability to complete a simple task suitable to age.
- 20. Be able to take part in a group discussion and wait his turn to talk.
- 21. Generally is polite and courteous to adults and other children.
- 22. Should have many books of simple stories and pictures. Parents or other adults should read some stories to him every day.

READINESS LEVEL - (R) Child Growth and Development Data

Minimum Standards-of Achievement for First Grade:

- I. Reading Upon completion of the first grade, a child's progress in reading should be considered satisfactory if the child:
 - a. Mastered the basic vocabulary in context of the first grade reading program at preprimer level.
 - b. Reads by phrases rather than words.
 - c. Has word attack skills.
 - d. Has acquired skills through listening.
 - e. Has acquired skills through reading.
 - f. Has good reading habits.
 - g. Handles seat work or workbook independently.
 - h. Has read assigned supplementary readers.
- II. Arithmetic Satisfactory progress for a child completing first grade should be judged on the child's ability to:
 - a. Read and write numbers by 1's, 2's, 5's, and 10's to a hundred.
 - b. Have an understanding of the meaning of two-place numbers and to read and write the two-place number.
 - c. Learn ordinals first through tenth.
 - d. Tell time to the even hour.
 - e. Know addition and subtraction facts.
 - f. Understand the value of money and to count money up to one dollar.
 - g. Have some knowledge of measurements such as: day, week, month, yard, foot, ruler, clocks, calendar, etc.
 - h. Be able to make own oral problem using concrete materials to show meaning.
- III. Spelling To be progressing satisfactorily in the area of spelling the child should be able to:
 - a. Spell all the words on the basic list.
 - b. Write simple sentences from dictation.
 - c. Make new words by substituting consonants on known words.
 - d. Spell his first and last name.
 - e. Add simple endings to known words.

These represent the primary achievement goals for the first grade student at the end of his first year of academic training. Proper and accurate appraisals of speech and language will help to identify children in trouble at this level. The relevance of inadequate speech and language development at this level should be carefully examined in the light of these first grade expectations.

ACCOUNTABILITY PLAN-LANGUAGE DISORDERS (Ages 6-up)

Readiness Level (R) (Avenues of Learning)

•	I.	MEMORY: SHORT TERM
DATE COMPLETED	A.	AUDITORY
	1.	The student will be able to follow (at least five)
		directionstimes.
	2.	The student will be able to remember (at least three)
		sound effectstimes
	3.	The student will be able to listen carefully for story
		contenttimes.
وسلمان بيري والمساومة والمسادة ويرين والم	4.	The student will be able to retell a story times.
	5.	The student will be able to follow in sequence (at least
	_	four) directionstimes.
	6.	The student will be able to relate an experience
		times. (Sequential or chronological order ar
:		important.)
•	B.	VISUAL
	1.	The student will be able to remember eight objects or
- 171		pictures previously seen, without stressing sequence,
		time s.
	2.	The student will be able to recognize the missing part of
	• **	a series of pictures,times,
	3.	The student will be able to recall the missing printed
		word,times.
	4.	The student will be able to remember and relate a full
		length story with four objects or pictures in sequence
		times.
	5.	The student will be able to supply the missing number or
		Netter that has appeared in seriestimes.

	C.	VISUAL-MOTOR
	Α.	The student will be able to copypatterns from
		memorytimes.
	II.	VISUAL-PERCEPTUAL-MOTOR
	. A.	The student will be able to perceive a visual image and
		reproduce ittimes.
	III.	SOCIAL MATURITY
	Α.	The student will be able to gain more independence in
		self-help skillstimes.
	В.	The student will be able to cooperate with adults in both
		work and play activitiestimes.
		READINESS LEVEL (R) (Pre-Academic Subjects)
Readiness for	acaden	nic work in the areas of reading, writing, speaking, and
arithmetic are	stron	ngly emphasized on this level.
	I.	LIKENESSES AND DIFFERENCES
	. A.	The student will be able to select from four pictures the
*		one that is different,times.
	В.	The student will be able to match a letter (or number)
		given to him on a card with the same letter presented in
		a series of four letters,
	EX.	f - deft
		2 - 1 2 3 4
	C.	The student will be able to match a word presented to him
		on a card with the same word presented in a series of
•		two or threetimes.
Activities can	be ca	rried out in groups using charts, blackboard and flannelboard
	II.	PHONICS TRAINING
	. A.	The student will be able to learn sounds the letters make
•		in the initial position of words (ex. b_as in boy),
		testedtimes for each sound.
	В.	The student will be able to learn sounds the letters make
		in the middle of words (exb), tested/
		times.

·	C.	The student will be able to learn sounds the letters make
		at the end of words (Ex. b), tested
# · · · · · · · · · · · · · · · · · · ·		times.
Suggested Materi	ials:	
	Bola	e Mike and Cindy Stories" and and Jones tral College Press, 1965
	Zelo	stening for Speech Sounds" der, New York per and Brothers 5
	Fit 196	t's Play Hide and Seek" zsimons, Expression Company 3 nolia, Massachusett
·	Per:	ar, See, and Tell Stories" ritt, Colonia Press 4 thport, Alabama
<u> </u>	D.	The student will be able to write each phoneme, tested
		times.
		When all phonemes have been learned:
<u>.</u>	E.	The student will be introduced to rhyming words, tested
		with the various phonemes at the end of words/
		times.
	Ex.	cap map lap
		The importance of this objective carries advanced training
		of likeness and difference in that with the example - cap,
		map, lap - ap in each is alike - c-m-l are different. Any
		of these objectives can be worked out individually or in
		groups.
	III.	WRITING
		The objective for writing goes with phonics training at this
		level. To promote strengthening of muscles, spatial orienta
		tion and ability to utilize a step-by-step approach to penci
		and paper tasks:
	A.	The student will be able to complete "draw like mine"

times.

activities,

Activities from the Frostig Program have been used successfully at this level.

Frostig and Horne
"The Frostig Program for the Development of Visual Perception"
Teacher's Guide, Chicago
Follett Publishing Company
1964
"Frostig, "Perceptual and Motor Skills"
Monograph Supplement Perceptual and Motor Skills
Vol. 19 (October, 1964) p. 463

377877777777

TA.	MUMBERS
Α.	The student will be able to learn number concepts through
	ten, testedtimes.
В.	The student will be able to learn to count by 2's, 5's, 10's
	and by 1's to 100; testedtimes.
C.	The student will be able to learn the value of all coins,
	testedtimes.
	Other Objectives:
_ D.	
E.	
	
F.	
	
•	

STUTTERING

This program is based on Stuttering Therapy: A Guide for the Speech Clinician, Bessie Chenault Simpson, The Interstate Printer's and Publishers, Inc., Davnille, Illinois 61832, 1966. Here again is a method presented in an organized systematic approach which appears to be a realistic approach for a public school program. It is not the only way. Each clinician is provided this guide for the program. In addition to this we are providing each of our clinicians in the secondary program A Manual for Stuttering Therapy, Goven and Vette, Stanwix House, Inc., Pittsburgh, Penna., 1966. This manual has methods of therapy written for the secondary student.

The pamphlets on stuttering from the Speech Foundation of America are also available from our library.

STUTTERING THERAPY - ACCOUNTABILITY PLAN

This program in Stuttering Therapy is to be used in conjunction with STUTTERING THERAPY: A GUIDE FOR THE SPEECH CLINICIAN by Bessie Chenault Simpson

The Interstate Printers and Publishers, Inc. Danville, Illinois 61832

The Speech Clinician must focus attention on a plan with a three-fold objective:

- 1. self-evaluation by the stutterer,
- 2. consideration of the environment of the child to be helped, and
- 3. what therapies may be beneficial to improve the speech of each stutterer.

Behavioral Objectives in Treatment of Stuttering

DATE ACHIEVED		
	1.	The student will restore or increase his ability
		to speak normally in any situation
		•
	2.	The student will be able to achieve knowledge of
		the process of speaking
		•
	3.	The student will be able to achieve knowledge of
		the things he is doing that interfere with speak-
		ing
<u>. :</u>	. 4.	The student will be able to achieve a reversal of
		those evaluations which motivate the reactions
		which are involved in his stuttering
		•
	5•	The student will be able to achieve necessary
		changes in the attitudes, beliefs, and feelings
		that affect the interpersonal relationships in-
:		volved in speaking

The clinician who uses this particular plan for stuttering therapywill complete each objective in the following manner:

- 1. Complete the Testing Program as prescribed in Appendix II of the guide pp. 180-184. (Case History-Appendix I p. 179).
- 2. Examine your role as described in Appendix III, pp. 185-188.
- 3. Prepare for parent counseling-Appendix IV, pp. 189-191.
- 4. Conference with Principal and Teacher-Appendix V and VI, pp. 192-194.
- 5. Review list of suggested materials Appendix VII p. 195.
- 6. Place the student in the appropriate program depending on age experiences necessary, and observed depth of the problem.
 - EX. Part I Therapies for the Primary Group
 pp. 13-73

 Part II Therapies for the Intermediate Group
 pp. 77-130

 Part III Therapies for the Advanced Group
 pp. 133-175
- 7. As you begin to achieve student success in your therapy program, relate the student success to the appropriate behavioral objective by completing the blank lines.
 - EX: as evidenced by his/her satisfactory completion of Therapies 1, 2, 3, 4, 5, 6, 7, 8, 9, 10-pp. 13-42.

TONGUE THRUST

Some clinicians who work in Pinellas County Schools have experienced success in tongue thrust therapy. The program is not used by all, but is provided because some clinicians desire to use it, and is a program based on individual choice.

REFERENCE:

Impressions of a Unified Approach to Tongue-Thrust Problems

Joseph A. Fitzpatric, Ph.D.

Jerry M. Long, DDS, M.S.

George W. Newberr, M.A.

St. Louis University
Department of Continuing Dental Education

Compiled by

Kelmio King Bigelow

For

EDS-598 Dr. C.E. Webb June, 1968

TONGUE THRUST - ACCOUNTABILITY PLAN

The student will	ъе	able to produce a standard s	· ·
/		minute sessions as	
ent parent involv	reme	nt, consistent home practice	, and orthodontic con-
sultations.			
DATE ACHIEVED		SPECIFIC OBJECTIVES	
	1.	The student will be able to	recognize the differ-
		ence between a standard swa	llow and reverse
		swallow/	times.
·	2.	The student will be able t	o keep the tongue tip
		up against the roof of the	mouth and teeth toge-
		ther	times.
	3.	The student will be able to	keep the middle third
		of his tongue up against th	e roof of his mouth
			times.
	4.	The student will be able to	keep his tongue at
manufacture of the second of t		the rest position	times.
	5.		
		tions with his tongue	times.
	6.	The student will be able to	produce a CHA
		swallow/_	times.
	7.	The student will be able to	produce a KICK
	•	swallow/	times.
	8.	The student will have a st	
	-	place of a reverse swallow	
•			times.

MATERIALS	METHODS
Elastic Bands Tongue Blades	Tongue Exercises a. Tongue Pops
Life Savers	b. Slurp
Water	c. "CHOO" Exercises
Mirror	Tongue Placement
Glass	Sound Drills T.K.G.NG.
Ditto Sheets	Syllable Drills T.K.G.NG.
Other	Word Drills T.K.G.NG.
	Yawning
<u> </u>	Gargling
	Home Drills
	Rest Drills
	0ther

EXERCISES FOR
TONGUE THRUST

Please remember, keep your lips apart. Lips must never be closed for any exercise during the next 6 or 7 weeks!

You have only one exercise to do this week, but it is important that you do it exactly as you were shown. Place elastic on tip of tongue in proper position, then slowly lift tongue until elastic is pressed against the correct spot behind your upper gums. LET SOMEONE CHECK to be sure it is in the right place. If it is, then:

- 1. Bite your BACK TEETH together.
- 2. Notice that ELASTIC is still in place.
- 3. "SLURP" and SWALLOW.
- 4. Stick your tongue out to show that the band is still in place.

TAKE TIME to think of each step, for each one must be correct.

Once today, and do only six swallows.

Tomorrow and the next day, twice each day, 6 swallows each time.

After that, no less than 3 times each day (at least two hours between sessions) and do 12 swallows each time.

CHECK THE REST POSITION!

GOOD LUCK!

This week, you have THREE exercises to practice:

- 1. POP your tongue as often as you can. Remember, go slowly, suck up on your tongue and pull down HARD. We need to make it loudly, not rapidly.
- 2. Practice the CHA swallow 3 times every day. Do 12 swallows each time. Remember the pattern on your fingers:

CHA-CHA-CHA, rest

CHA-Slurp and Swallow

Do the last 10 swallows each time with only one CHA, as soon as you are able. GO BACK to the long way if your tongue peeks out. It will stay up if you say "cha" HARD and FAST.

3. Practice CHOO each time after the swallows. Put your finger tips on your jaws, bite until you feel the muscle jump out, hold tightly and say "choo" HARD. Do this 6 times.

Show me how well you can do these on your next visit.

The following exercises are to be done no less than THREE TIMES each day:

- 1. Practice the CHA swallow and CHOO exercise alternating 12 CHAS with 12 CHOOS.
- 2. Practice 12 KICK swallows. KICK swallows are easy if you lie on your back, keep your mouth open and relax. Just for "KICKS" try some this way every day to get the feel of the KICK swallow. Then watch yourself in a mirror and practice.
- 3. 'Pucker whistle" often during the day. Work on a tune!

The night before your next visit, try the complete new swallow on a treat.

- 1. Teeth together like CHOO.
- 2. Lips apart.
- 3. Front of tongue up like CHA.
- 4. Remember the feel of KICK swallows and pull the back of tongue into that position.
- 5. Suck up on tongue as you did when you POPPED your tongue.
 - 6. SWALLOW!

Lips must not go together, no tongue may peek out. Do not "slurp" but suck up and back on your tongue.

TRIPLE CHECK THE REST POSITION!!!

- 1. Make a "REMINDER SITTI".
- Eat ONE MEAL each day with the new swallow. Lips together to chew and apart when you swallow.
- 3. Drink ALL LIQUIDS sip by sip.

Please practice these words while your parents listen. Say each word SLOWLY, and FEEL what your tongue does:

TURN, TRILL, TREAT, TRAIN, TOOL, LEAN LOAD, LATE, LIT, DONE, DOT, DUTY, MIGHT, NOTE.

Also practice K's (Make the K sounds HARD):

Ka, Ke, Ki, Ko, Ku. Ache, Eek, Ike, Oak, Ickey. Repeat K as in K-K-K-Katie, Kick, etc.

Then with G: Gay, Guy, Go, Egg, Igg, Agg, Ugh, Hog, Hag, Heg, Hug.

Now with NG, making the sound go a LONG time: Hung, Hang, Hong Kong, King, Kong, Ring, Rang, Rung.

Practice YAWNING: notice how it feels in your throat. Once each day, WATCH yourself yawn in a mirror.

GARGLE every day when you brush your teeth. Make this a habit.

Remember, only YOU can do the exercises, and by now you have guessed - check the REST.

You have made a "reminder sing", USE it, WATCH it, and THINK about it. This week, you must try to eat EVERY bite with the new swallow.

Remember - KEEP YOUR LIPS APART for each swallow.

Drink ALL LIQUIDS the new fast way, but KEEP TEETH CLOSED TIGHTLY, with tongue held up in front.

Continue the GARGLE each time you brush your teeth.

Once each day, look in mirror and practice moving your SOFT PALATE up and down. Practice MORE than once daily if palate does not move easily. It must go up and down at least six times, without stopping to rest, before you return next time.

Once each day, repeat the words, making EACH sound SLOWLY: TREAT, TIGHT, TOOT, TROT, TRIED, TOAD, LEAD, LIT, LATE, LIGHT, LOAD, LAD, KNIT, NET, NIGHT, NOTE, NOD, DATE, DID, DOT.

Make the K and G sounds HARD: Ka, Ke, Ki, Ko, Ku, Ache, Eek, Ike, Oak, Ickey, Guy, Gay, Go, Egg, Igg, Agg, Ugh, Hog, Hag, Heg, Hug.

The following exercises will help make your new swallow a HABIT. It will NOT become a habit until these are completed;

- 1. Continue to GARGLE every time you brush your teeth until you return for a final check.
- Keep your LIPS APART for one more week each time you swallow, EXCEPT when you are away from home. The SECOND week, keep your lips apart for one meal each day.
- 3. Exercise your SOFT PALATE once each day for one week. Make it go up and down at least six times.
- 4. Do your night time swallows just before sleep for at least eight consecutive nights. Do eight to ten swallows. Do your best to have the new swallow as the last thing on your mind as you go to sleep.

These things will only help if they are done NOW. Don't put them off until next week!

The "REST" is up to you!

VOICE OBJECTIVES

RESOURCE BOOK:

"The Voice and Voice Therapy" Taniel R. Boone

Prentice-Hall Inc. Englewood Cliffs, New Jersey 1971

Objectives Developed By:

Sheryll Amsden - Speech Clinician Nancy VanWyck - Speech Clinician Pinellas County Schools

ACCOUNTABILITY PLAN FOR VOICE THERAPY

The student will at the end of	out ofminute therapy sessions.	:e
DATE ACHIEVED	SPECIFIC OBJECTIVES	
	PITCH	
	1. The student will be able to produce a sustained phonatic	n
	at a subjectively evaluated normal pitch out of	-
	times.	
	2. The student will be able to produce a subjectively evaluate	ated
	normal pitch in wordstimes.	
·	3. The student will be able to produce a subjectively evaluate	ated
	normal pitch in sentencestimes	•
	4. The student will be able to produce ε subjectively evaluate	
	normal pitch in structured speaking situations	
	times.	
	5. The student will be able to produce a subjectively evaluate	•
	normal pitch in carry-over activities as judged by pare	nts,
	teachers and peers.	
August of the Miles	OTHER OBJECTIVES	
	6	
		
	<u> </u>	
	INTENSITY	 :
	1. The student will be able to produce a sustained phonati) /
	at a subjectively evaluated normal intensity	/
	times.	ho+eu
	2. The student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjectively evaluate the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce a subjective the student will be able to produce as subjective the student will be able to produce a subjective the student will be able to produce as subjective the student will be able to produce as subjective the student will be able to produce as subjective the student will be able to produce as subjective the student will be able to produce as subjective the student will be able to produce as subjective the student will be able to produce as subjective the student will be able to produce	ua veu
	normal intensity in wordstimes. 3. The student will be able to produce a subjectively evaluation.	הב+פנו
	normal intnesity in sentencestime 4. The student will be able to produce a subjectively evaluation	
	normal intnesity in structured speaking situations	
6		
EDIC	times.	

*	5.	The student will be able to produce sa subjectively evaluated
		normal intensity in carry-over activities as judged by parents,
		teachers and peers.
		OTHER OBJECTIVES
	6.	
<u> </u>		
	7.	
	, -	
		· · · · · · · · · · · · · · · · · · ·
		QUALITY
	ı.	
		a subjectively evaluated normal qualitytimes.
	2.	The student will be able to produce a subjectively evaluated
		normal quality in wordstimes.
	3.	The student will be able to produce a subjectively evaluated
		normal quality in sentencestimes.
	4.	The student will be able to produce a subjectively evaluated
		normal quality in structured speaking situations
		times.
	5.	The student will be able to produce a subjectively evaluated
		normal quality in carry-over activities as judged by parents,
•		peers, and teachers.
•		OTHER OBJECTIVES
	6.	·
· .	7.	

Forms to be used for individual clinician's objective writing.

ACCOUNTABILITY PLAN

Student		_	Grade	_Group o	or Individ	lual	-
School			_Teacher				
Date of Birth	_No.	in	group				
Measurable - Behavioral Objectiv	<i>r</i> e						
•							
·							
List Specific Objectives:							
List Methods and Materials:							
				•	•		
		61					
		Ob Da	jective Ac		Not Ac	nieved	-

EVALUATI	ON-F	RECOMMENDATIONS
r		
		
		
		
Objectiv	res o	ompleted
Objectiv	res r	ot completed
(/) Appr	ropri	ate Policy
	a.	Correction has returned to normal and is expected to remain normal.
	b.	Other problems appear primary to speech problems.
	c.	Speech remains normal only with continuous, intense stimulatio
5	d.	Maximum benefit has been made and no more progress is ever expected.
	e.	Maximum benefit has been made for the time being, but more might be made later-dismiss and follow-up.
	f.	Spontaneous improvement to normal is expected-dismiss and follow-up.
	g.	Improvement is never expected-counsel family and dismiss.
	h.	Student moved within the county and clinician at the child's new school has been contacted.
	1.	Student moved out of county or state. Hold records for one month. If no request comes from another district, dismiss and send records to central office.
Clinicia	n's	Signature Date Dismissed